AN IRREVERSIBLE CONSTITUTIVE LAW FOR MODELING THE DELAMINATION PROCESS USING INTERFACE ELEMENTS

Vinay K. Goyal* and Eric R. Johnson[†] Virginia Polytechnic Institute and State University, Blacksburg, VA 24061-0203 Carlos G. Dávila[‡]

NASA Langley Research Center, Hampton, VA, 23681

Navin Jaunky§

Institute for Computer Applications in Science and Engineering, Hampton, VA, 23681

An irreversible constitutive law is postulated for the formulation of interface elements to predict initiation and progression of delamination in composite structures. An exponential function is used for the constitutive law such that it satisfies a multi-axial stress criterion for the onset of delamination, and satisfies a mixed mode fracture criterion for the progression of delamination. A damage parameter is included to prevent the restoration of the previous cohesive state between the interfacial surfaces. To demonstrate the irreversibility capability of the constitutive law, steady-state crack growth is simulated for quasi-static loading-unloading cycle of various fracture test specimens.

INTRODUCTION

Delamination in composite structures usually originates from geometric discontinuities and material defects such as free edges, dropped plies, re-entrant corners, notches, and transverse matrix cracks. Recently, significant progress has been made in the development of tools to predict intralaminar damage, which often precedes the onset of delamination. Delamination can be a major failure mode in composites structures and can lead to significant loss of structural integrity. The virtual crack closure technique (VCCT)^{1,2} has been successfully used in the prediction of delamination growth. However, an initial delaminated area must be predefined and a self-similar crack growth is assumed.

To overcome the limitations associated with the VCCT, interface elements can be located between composite lamina to simulate initiation of delamination and non-self-similar growth of delamination cracks without specifying an initial crack. Delamination is initiated when the interlaminar traction attains the maximum interfacial strength, and the delamination front is advanced when the local surface fracture energy is consumed. A softening constitutive law that relates tractions to the relative displacements is generally used to formulate interface elements. The softening constitutive law is based on the Dugdale³ and Barenblatt⁴ cohesive zone model to expunge the singular stress field ahead of the crack-tip en-

the numerical oscillations encountered in using a softening

constitutive relation and to eliminate oscillatory convergence

countered in linear elastic fracture mechanics. The softening portion of the constitutive law models the degradation of the

material ahead of the crack-tip. For laminated composites

this degradation includes nucleation, growth and coalescence

of microcavities. Hilleborg⁵ developed the first comprehen-

sive interface finite element model and applied this method in

The exponential function for the softening constitutive law is smooth and mimics the physics involved in the separation of two atoms initially bonded⁸. This form of the constitutive law has been used in the analysis of crack initiation, dynamic growth, branching, and arrest in homogeneous materials⁹. Shahwan and Waas¹⁰ used it to study delamination of composite structures caused by compressive loads. The various exponential constitutive laws that have been successfully employed to simulate delamination are based on the assumption that the consumed local surface fracture energy can be recovered. This assumption is not valid for structural systems with stresses that may internally redistribute upon external loading. The cracks may arrest and cracks faces may close. Ortiz and Pandolfi¹¹ postulated a damage model and used an expo-

difficulties⁷.

concrete cracking. Later, Needleman⁶ developed a cohesive-decohesive formulation to simulate dynamic crack growth in isotropic elastic solids.

The exact mathematical form of the interfacial constitutive law is less important than its capability to represent the maximum interfacial strength and critical fracture energy. Functions with continuous derivatives have a numerical advantage over functions with discontinuous derivatives when used with Newton-Raphson method because the tangent stiffness is smooth. A smooth tangent stiffness as a function of the relative opening displacement has been found to mitigate

^{*}Graduate Research Assistant, Aerospace and Ocean Engineering Department. Student Member, AIAA. E-mail:vigoval@vt.edu

[†]Professor, Aerospace and Ocean Engineering Department. Senior Member AIAA and Member ASME; Correspondence author; E-mail: erjohns4@vt.edu; Phone: (540) 231-6699

[‡]Aerospace Engineer, Analytical and Computational Methods Branch. Member AIAA. E-mail: c.g.davila@larc.nasa.gov

[§] Senior Staff Scientist, Member, AIAA.

Copyright © 2002 by . Published by the American Institute of Aeronautics and Astronautics, Inc. with permission.

nential constitutive law to account for such irreversibilities. A limitation of this model is that the critical energy release rates and the maximum interfacial strengths associated with Mode I, Mode II, and Mode III fracture cannot be specified separately.

The present work aims at the establishment of an exponential softening constitutive law that satisfies empirical mixed-mode delamination failure criteria for the onset and progression of delamination. An internal state variable is included in the constitutive law to permanently damage the internal surfaces that have exceeded maximum strength during the deformation process. The paper is structured as follows: (i) mixed-mode fracture criteria, (i) mechanics of interfacial surfaces, (ii) interface finite element, (iii) finite element results, and (iv) concluding remarks.

MIXED-MODE FAILURE CRITERIA

A quadratic failure criterion based on interlaminar tractions has been used to predict onset of delamination 12. To simulate the progression of delamination under mixed-mode loading conditions, the power law form of the fracture criterion that includes Mode I, Mode II and Mode III interaction has been successfully used with a bilinear constitutive law 13-15. Dávila and Camanho 16 developed a bilinear constitutive law that can be used with any mixed-mode failure criterion 16. To the authors' knowledge, no work has been found incorporating empirical failure criteria into the exponential softening constitutive law. A brief description of the failure criteria used in this paper is presented next.

Criterion for the Onset of Delamination

Under pure Mode I, Mode II, or pure Mode III loading, the onset of delamination occurs when the corresponding interlaminar traction exceeds its respective maximum interfacial strength. However, under mixed-mode loading, delamination onset may occur before each traction component reaches its maximum interfacial strength. An expression that considers the interaction between the traction components under mixed-mode loading is the multi-axial stress criterion given as

$$\bar{T}_e = \left(\left(\frac{T_1}{T_1^c} \right)^{\alpha} + \left(\frac{T_2}{T_2^c} \right)^{\alpha} + \left(\frac{\langle T_3 \rangle}{T_3^c} \right)^{\alpha} \right)^{1/\alpha} = 1 \quad (1)$$

where T_j is the interlaminar traction component associated with the j-direction, T_j^c is the maximum interlaminar traction, and $\langle \ell \rangle = \ell$, if $\ell > 0$, otherwise it is zero. This function has been included to emphasize that the normal compressive traction T_3 does not contribute to the onset of delamination. In Equation $2, \bar{T}_e$ is an effective normalized traction, and $\alpha \geq 2$ is a real number that determines the shape of the tri-dimensional failure surface. The quadratic delamination interaction is recovered from Equation (1) with $\alpha = 2$. The failure surface for $\alpha = 2$ is a convex semi-sphere in the space of normalized tractions T_j/T_j^c , j = 1, 2, 3. As the value of α is increased, the failure surface approaches a half-cube surface.

Criterion for Progression of Delamination

Delamination propagates when the energy release rate equals its critical value under pure Mode I, Mode II, or pure Mode III fracture. Generally, delamination growth occurs under mixed-mode loading. Under this type of loading, delamination growth might occur before any of the energy release rate components attains its individual critical value. The power law criterion based on the one proposed by Whitcomb¹⁸ is

$$\left(\frac{G_I}{G_{Ic}}\right)^{\alpha/2} + \left(\frac{G_{II}}{G_{IIc}}\right)^{\alpha/2} + \left(\frac{G_{III}}{G_{IIIc}}\right)^{\alpha/2} = 1 \quad (2)$$

where G_j is the energy release rate under Mode j fracture, and G_{jc} is the single-mode critical energy release rate for j=I,II,III. The material parameter α defines the shape of the failure locus. For $\alpha=1$, one recovers the linear interaction criterion¹⁹. The shape of the failure locus is a triangular surface. The shape of the failure surface approaches a 1/8-cube surface as α increases from 2. Reeder²⁰ evaluated different fracture criteria for mixed-mode delamination in a brittle graphite/epoxy composite, a toughened graphite/epoxy composite, and a tough graphite/thermoplastic composite using the mixed-mode bending (MMB) test specimen. The power law criterion was a reasonable fit to the test data for the three different materials. Thus, the failure criterion in Equation (2) is incorporated into the constitutive law of the interface material.

MECHANICS OF THE INTERFACIAL SURFACES

Interfacial surfaces consists of an upper surface S^+ and lower surface S^- . The upper surface corresponds to the upper bulk material, and the lower surface corresponds to the lower bulk material. The surfaces S^\pm are coincident with a reference surface S^0 in the undeformed configuration as is shown in Figure 1. Thus, it is said that the interface material is of zero thickness. The surfaces S^\pm independently displace and stretch, and are connected by a continuous distribution of nonlinear springs that act to resist the Mode I opening or Mode II and Mode III sliding of the upper and lower surface.

It is convenient to define a mid-surface S^m where the tractions and relative displacements are evaluated. For this purpose, let us consider any two points P^+ and P^- contained in S^+ and S^- and coincident in the undeformed configuration. The locus of the midpoints P^m of the line joining P^+ and P^- define the mid-surface S^m of the interface material. Refer to Figure 2. The normal and tangential components of the traction and relative displacement vector are determined by the local orientation of the mid-surface S^m . The virtual work done by the cohesive-decohesive tractions is given by

$$\delta W_{int} = \iint_{S^m} \delta \triangle_j \, T_j \, dS^m \tag{3}$$

for any kinematically admissible relative displacements \triangle_j , where T_j are the interlaminar traction components acting on a unit deformed area conjugate to the relative displacements,

Fig. 1 Interface material deformation.

Fig. 2 Interface material mid-surface.

and S^m is the surface area. The resistive tractions that are associated to the relative displacements at the point P^m are shown in Figure 2. The interlaminar normal traction is denoted T_3 and the tangential tractions are denoted T_1 and T_2 .

In the next section, the components of the relative displacements are obtained in terms of the displacement field with respect to the undeformed configuration. Next, the constitutive equations that relate the relative displacements to the traction field are presented. The kinematics and the constitutive modeling fully describe the mechanics of interface debonding.

Kinematics of the Interface Material

The fundamental problem introduced by the interface material is the question of how to express the virtual relative displacements between the surfaces S^{\pm} in terms of virtual displacements. As shown in Figure 1, consider a three-dimensional space with Cartesian coordinates X_i , i=1,2,3, and let there be surfaces S^{\pm} coincident with S^0 defined in this space by $X_i=X_i(\eta_1,\eta_2)$, where η_1,η_2 are curvilinear coordinates on the surface S^0 .

Let the Cartesian coordinates $x_i^{\pm} = x_i^{\pm}(\eta_1, \eta_2), i = 1, 2, 3$ describe motion of the upper and lower surfaces S^{\pm} in the deformed configuration. Any point on S^{\pm} in the deformed configuration is related to the same point on S^0 through

$$x_i^{\pm} = X_i + U_i^{\pm} \tag{4}$$

where U_i^{\pm} are displacement quantities with respect to the fixed Cartesian coordinate system. The coordinates $x_i^m = x_i^m(\eta_1, \eta_2), i = 1, 2, 3$ define the mid-surface S^m given by

$$x_i^m = \frac{1}{2} \left(x_i^+ + x_i^- \right) = X_i + \frac{1}{2} \left(U_i^+ + U_i^- \right)$$
 (5)

The surface S^m is coincident with S^0 in the undeformed configuration. As mentioned earlier, the components of the relative displacement vector are evaluated at the mid-surface S^m . Therefore, the local orientation of normal and tangential unit vectors to the surface S^m is required. This is,

$$\mathbf{r_1} = \left\{ \frac{\partial \mathbf{x_1^m}}{\partial \eta_1}, \frac{\partial \mathbf{x_2^m}}{\partial \eta_1}, \frac{\partial \mathbf{x_3^m}}{\partial \eta_1} \right\}^{\mathrm{T}}$$
(6)

$$\mathbf{r}_{2}' = \left\{ \frac{\partial \mathbf{x}_{1}^{\mathbf{m}}}{\partial \eta_{2}}, \frac{\partial \mathbf{x}_{2}^{\mathbf{m}}}{\partial \eta_{2}}, \frac{\partial \mathbf{x}_{3}^{\mathbf{m}}}{\partial \eta_{2}} \right\}^{\mathrm{T}}$$
(7)

and the normal vector is simply

$$\mathbf{r}_3 = \mathbf{r_1} \times \mathbf{r_2'} \tag{8}$$

The tangential vectors $\mathbf{r_1}, \mathbf{r'_2}$ may not be perpendicular in a curvilinear coordinate system so that,

$$\mathbf{r}_2 = \mathbf{r_3} \times \mathbf{r_1} \tag{9}$$

For i = 1, 2, 3, the normal and tangential unit vectors to the surface S^m at a point $P^m \in S^m$ are

$$\hat{\mathbf{r}}_{\mathbf{i}} = \frac{\mathbf{r}_{\mathbf{i}}}{|\mathbf{r}_{\mathbf{i}}|} \tag{10}$$

These unit vectors define the local orthogonal coordinate system at S^m and is related to the fixed coordinate system through the rotation matrix

$$\mathbf{R} = [\hat{\mathbf{r}}_1, \hat{\mathbf{r}}_2, \hat{\mathbf{r}}_3] \tag{11}$$

The normal and tangential components of the relative displacement vector expressed in terms of the displacement field is

$$\Delta_{i} = R_{ji}(x_{i}^{+} - x_{i}^{-}) = R_{ji} \left(U_{i}^{+} - U_{i}^{-} \right) \tag{12}$$

where R_{ji} are components of the rotation matrix. Since x_i^m depends on the displacements U_i^{\pm} , the rotation matrix also

depends on U_i^{\pm} . Therefore, the virtual relative displacement are expressed in terms of the virtual displacements as follows,

$$\delta \triangle_{i} = \left(R_{ji} + U_{k}^{+} \frac{\partial R_{ki}}{\partial U_{j}^{+}} \right) \delta U_{j}^{+} - \left(R_{ji} + U_{k}^{-} \frac{\partial R_{ki}}{\partial U_{j}^{-}} \right) \delta U_{j}^{-}$$
$$\delta \triangle_{i} = Q_{ji}^{+} \delta U_{j}^{+} - Q_{ii}^{-} \delta U_{j}^{-} \tag{13}$$

Equation (13) is substituted into Equation (3) to obtain the expression of the internal virtual work in terms of the virtual displacements. This form of the internal virtual work is convenient for the finite element formulation. In addition, the differential surface area of the mid-surface dS^m in the deformed configuration is expressed in the form,

$$dS^m = MdS^0 (14)$$

where M is a function of the displacement field U_i^{\pm} , and dS^0 is the differential undeformed surface area.

Constitutive Equations for the Interface Material

The stress singularities at the crack-tip in the linear elasticity solutions, stemming from the sharp slit approximation, cannot be reconciled with any realistic local rupture process. From the molecular theory of strength it is known that there exists stress limits for which molecular bond rupture occurs. The softening-type of cohesive zone model is intended to represent the degradation of the material ahead of the crack-tip. It captures strength-based bond weakening, and fracture-based bond rupture. The mechanics of the delamination process comprises three interrelated phases: (i) the initiation of delamination, (ii) the evolution of the degradation zone, (iii) and the delamination growth. The first phase that takes place is the initiation of delamination, and it is based on a stress limit determined experimentally. A stress measure that is used as the limiting value, may involve an interaction of interlaminar stresses such as the equivalent Von Mises stress, or that in Equation (1). The second event is the development of a zone ahead of the crack-tip that experiences intense deformation such as plastic deformation in metals, elongated voids that contains a fibrous structure bridging the crack faces in polymers (crazing), and high density of tiny cracks in brittle ceramics. The molecular bonds are weakened and the nonlinear softening behavior is confined in this degradation zone, or process zone. The third event, is the growth of delamination, bond-rupture, and it is based on a fracture criteria such as Equation (2). The constitutive equations to be developed, mathematically describe these three delamination phases. The focus of this section is to develop the constitutive equation for single-bond rupture based on continuum damage mechanics approach. This particular case is extended to mixed-mode delamination. The constitutive equations that are postulated in this section, are shown to satisfy the failure criteria for initiation and progression of delamination presented in the previous section.

Let assume that the two points P^+ and P^- contained in S^+ and S^- as shown in Figure 2 are connected with a spring. The points are coincident when the spring is unstretched, and

Fig. 3 Traction-Stretching curve of spring as a function of β

a high spring stiffness maintains the points together. Under isothermal conditions, the traction T that acts to resist the stretching \triangle of the spring is expressed as

$$T(\Delta) = T_c \bar{\Delta} \exp\left(\frac{1 - \bar{\Delta}^{\beta}}{\beta}\right) \tag{15}$$

where $\bar{\Delta}=\Delta/\Delta^c$, and T^c is the maximum bonding strength that occurs at the critical stretching value Δ^c . The parameter β with $\beta \geq 1$ and $\beta \in \mathbb{R}^+$ defines the stretching range for which the bond is weakened before complete rupture occurs. It is in this range, that damage accumulates. In Figure 3, the traction-stretching curve is shown for different values of the parameter β . The work of debonding per unit area, G_c , is given by the area under the traction-stretching curve, or,

$$G_c = \int_0^\infty T(\Delta) d\Delta \qquad (16)$$

$$= T^c \Delta^c \beta^{(2-\beta)/\beta} \Gamma\left[\frac{2}{\beta}\right] \exp\left(\frac{1}{\beta}\right)$$

 $\Gamma[z]$ is the Euler gamma function of z, and $\Gamma[1/2] = \sqrt{\pi}$. By prescribing T^c , G_c , and β in Equation (16), the parameter \triangle^c can be computed. The exponential function in Equation (15) is a suitable representation of a softening constitutive law because with increasing stretching of the spring \triangle , the traction T increases to a peak value T^c and then decreases until complete debonding occurs. Equation (15) is only valid for monotonically increasing separation because the consumed debonding energy can be recovered upon unloading.

An internal state variable \tilde{d} that tracks the damage state of the spring needs to be included in Equation (15) to account for irreversible effects. In the following irreversible law an elastic damage model instead of a plastic damage model is assumed,

$$T(\triangle) = T^c \bar{\triangle} \exp\left(\frac{2 - \bar{\triangle}^{\beta} / \tilde{d} - \tilde{d}}{\beta}\right) \tag{17}$$

Within the framework of continuum damage mechanics, it is possible to impose restrictions on \tilde{d} . It must increase as a

Fig. 4 Traction-stretching curve as a function of the evolution of damage of the spring with $\beta=1$

function of time because thermodynamics requires that the irreversible dissipation associated with the debonding process remains semi-positive, i.e., $\dot{\tilde{d}} \geq 0$. An equivalent mathematical expression is

$$\tilde{d}^{(t_i)} = \max\left(1, \tilde{d}^{(t_{i-1})}, \bar{\triangle}^{\beta}_{(t_i)}\right), \ \ \tilde{d}^{(0)} = 1$$
 (18)

with $t_i > t_{i-1}$. If the spring is assumed undamaged at $t = t_0$, then the initial condition is $\tilde{d}^{(t_0)} = 1$. Equation (17) is equivalent to Equation (15) if no damage occurs, $\tilde{d} = 1$, or for monotonic increasing loading, $\tilde{d} = \bar{\Delta}^{\beta}$. Unloading does not occur linearly to the origin, but with an exponential form. The energy of dissipation associated to fatigue is neglected in this work. This assumption is valid in the case of a spring that undergoes a small number of loading-unloading cycles. Thus, future work will be aimed at extending the Equation (18) to incorporate fatigue.

Equations (17) and (18) with $\beta=1$ are used for the traction-stretching curve in Figure 4. The labels 1,...,6 in this figure, represent the damage evolution of the spring connecting P^\pm . The spring is unstretched at point 1. With increasing stretching, a cohesive traction develops to resist the separation. At point 2, the spring stiffness holds P^\pm together in the quasi-linear range of the law. The onset of delamination occurs at point 3, where the traction attains its maximum value. As the spring is stretched beyond the onset of delamination to point 4, damage is accumulated in the spring and the traction gradually decreases. The spring is partially unstretched from point 4 to point 5, and unloading occurs. The spring is stretched again to point 6, and the loading traction-separation curve is exactly retraced upon unloading. The traction eventually vanishes as the spring is stretched.

Equations (17) and (18) are extended to the mixed-mode delamination case. To develop the constitutive equations, it is convenient to normalize the relative displacements Δ_j and the tractions T_j with respect to the critical separation values Δ_j^c and the maximum interfacial strengths T_j^c ,

$$\bar{\Delta}_i = \Delta_i / \Delta_i^c, \quad \bar{T}_i = T_i / T_i^c$$
 (19)

In reference to Figure 2, the components of the normalized relative displacements between P^{\pm} with respect to the orientation of the surface S^m at a point P^m is,

$$\mathbf{v} = \bar{\triangle}_1 \, \mathbf{i}_1 + \bar{\triangle}_2 \, \mathbf{i}_2 + \bar{\triangle}_3 \, \mathbf{i}_3 \tag{20}$$

where $\mathbf{i_1}, \mathbf{i_2}, \mathbf{i_3}$ are the unit vectors normal and tangent to the surface S^m at a point P^m . An effective relative displacement λ is defined by the norm of \mathbf{v}

$$\lambda = \sqrt{\bar{\triangle}_1^2 + \bar{\triangle}_2^2 + \bar{\triangle}_3^2} \tag{21}$$

We assume that the normalized scalar traction \bar{T}_v acts along the direction of ${\bf v}$ to resist the effective relative displacement λ . The proposed constitutive law for the interface material is defined along ${\bf v}$,

$$\bar{T}_v(\bar{\Delta}_1, \bar{\Delta}_2, \bar{\Delta}_3) = \lambda \ Q(\bar{\Delta}_1, \bar{\Delta}_2, \bar{\Delta}_3)$$
 (22)

where Q is a decreasing function of any of the normalized relative displacements $\bar{\Delta}_j$, j=1,2,3. The components of the traction acting along \mathbf{v} , normal and tangent to the midsurface S^m at a point P^m is

$$\bar{T}_j = \bar{T}_v \ \mathbf{i}_j \cdot \frac{\mathbf{v}}{\|\mathbf{v}\|} = \bar{\triangle}_j Q$$
 (23)

for j=1,2,3. The function Q is chosen to satisfy the multi-axial stress criterion in Equation 1 for the onset of delamination and the mixed-mode fracture criterion in Equation 2 and is given by

$$Q = \exp\left(\frac{2 - \mu^{\beta}/\tilde{d} - \tilde{d}}{\beta}\right) \tag{24}$$

with a scalar mixed-mode parameter μ that couples the normalized relative displacements for the opening and sliding mode

$$\mu = \left(\left| \bar{\Delta}_1 \right|^{\alpha} + \left| \bar{\Delta}_2 \right|^{\alpha} + \left\langle \bar{\Delta}_3 \right\rangle^{\alpha} \right)^{1/\alpha} \tag{25}$$

where $|\cdot|$ is the absolute value function, and $\langle \ell \rangle = \ell$ if $\ell > 0$, otherwise it is zero. The material parameter α defines the shape of the failure surface for the onset and progression of delamination. The internal state variable \tilde{d} is given by,

$$\tilde{d}^{(t_i)} = \max\left(1, \tilde{d}^{(t_{i-1})}, \mu_{(t)}^{\beta}\right), \ \tilde{d}^{(0)} = 1$$
 (26)

The constitutive equations are slightly modified to take into consideration the mechanical behavior of the interface material under contact conditions. The surfaces S^\pm are assumed smooth so that frictional effects can be neglected. When contact is formed between two smooth surfaces, the equilibrium largely depends upon the distribution of elastic forces in the contacting surfaces. Two surfaces are under contact at a point P^m , $P^m \in S^m$ if the relative displacement Δ_3 between P^\pm is less than zero. For $\Delta_3 < 0$, a large repulsive traction T_3 develops to avoid interpenetration of the surfaces S^\pm at P^m . The constitutive equations for mixed-mode delamination are

obtained from Equations (23) to (26), and summarized as follows

$$\left\{\begin{array}{c}
\bar{T}_{1} \\
\bar{T}_{2} \\
\bar{T}_{3}
\end{array}\right\} = \left\{\begin{array}{c}
\bar{\triangle}_{1} \\
\bar{\triangle}_{2} \\
\langle\bar{\triangle}_{3}\rangle\end{array}\right\} \exp\left(\frac{2 - \mu^{\beta}/\tilde{d} - \tilde{d}}{\beta}\right) (27)$$

$$+ \left\{\begin{array}{c}
0 \\
-\langle -\bar{\triangle}_{3}\rangle\end{array}\right\} \exp\left(\frac{1 + \kappa \left|\bar{\triangle}_{3}\right|^{\beta}}{\beta}\right)$$

and $\kappa, \kappa > 1$ is an interpenetration factor to magnify the repulsive force T_3 , and chosen arbitrarily. Equations (26) and (27) reduce to Equations (17) and (18) for single-mode delamination.

The empirical parameters governing the constitutive equations in (27) are the critical energy release rates G_{Ic} , G_{IIIc} , the maximum interfacial strengths T_1^c , T_2^c , T_3^c , and the the critical separation values Δ_1^c , Δ_2^c , Δ_3^c . These may be specified based on atomistic models of separation or on a phenomenological basis depending whether the separation process is governed by ductile void coalescence or a brittle cleavage mechanism. By specifying the critical energy release rates and the maximum interfacial strengths, one can obtain the critical separation values. The path independent J-integral along a boundary that contains the interface material can be used to show that the area under the traction versus separation curve is the work of fracture per unit area. Equation (16) under pure Mode I, Mode II, or Mode III fracture, is used to obtain the critical separation values Δ_i^c , j = 1, 2, 3.

Proof. The exponential constitutive law in Equations (26) and (27) satisfy Equation (1) for the onset of delamination, and Equation (2) for the progression of delamination.

For simplicity, monotonically increasing loading is assumed, i.e., $\tilde{d} = \mu^{\beta}$. The effect of interpenetration is also neglected, $\Delta_3 > 0$. For the onset of delamination, the components of the traction vector in Equation (27) are substituted into Equation (1) to obtain the effective traction \overline{T}_e ,

$$\bar{T}_e = \left(\left(\bar{\Delta}_1^{\alpha} + \bar{\Delta}_2^{\alpha} + \bar{\Delta}_3^{\alpha} \right) \exp \left(\alpha \frac{1 - \mu^{\beta}}{\beta} \right) \right)^{1/\alpha} (28)$$

$$= \mu \exp \left(\frac{1 - \mu^{\beta}}{\beta} \right)$$

This equation is analogous to Equation (15) for single-mode delamination. In view of Equation (28), delamination onset occurs when $\mu=1$. At this value of μ , the effective traction attains the maximum value of one. The failure criterion in Equation (1) predicts delamination onset at an effective traction equal to one. Therefore, with the proposed constitutive law in Equation (27) delamination initiates when the criterion in Equation (1) is satisfied.

For the progression of delamination, proportional straining is assumed. The relative displacement associated to the sliding Mode II and Mode III are written as $\bar{\Delta}_1 = \xi_2 \bar{\Delta}_3$ and

 $\bar{\triangle}_2 = \xi_3 \bar{\triangle}_3$ with ξ_2 and ξ_3 fixed during the loading history. The terms in Equation (2) are evaluated as follows,

$$\left(\frac{G_I}{G_{Ic}}\right)^{\alpha/2} = \left(\frac{\int_0^{\Delta_3} T_3(\Delta_1, \Delta_2, \Delta_3) d\Delta_3}{\int_0^{\infty} T_3(0, 0, \Delta_3) d\Delta_3}\right)^{\alpha/2}$$

$$= \left(\frac{1}{\left(1 + \xi_2^{\alpha} + \xi_3^{\alpha}\right)^{2/\alpha}} + \phi_1(\Delta_3)\right)^{\alpha/2}$$

$$\left(\frac{G_{II}}{G_{IIc}}\right)^{\alpha/2} = \left(\frac{\int_0^{\Delta_1} T_1(\Delta_1, \Delta_2, \Delta_3) d\Delta_1}{\int_0^{\infty} T_1(\Delta_1, 0, 0) d\Delta_1}\right)^{\alpha/2}$$

$$= \left(\frac{\xi_2^2}{\left(1 + \xi_2^{\alpha} + \xi_3^{\alpha}\right)^{2/\alpha}} + \phi_2(\Delta_3)\right)^{\alpha/2}$$

$$\left(\frac{G_{III}}{G_{IIIc}}\right)^{\alpha/2} = \left(\frac{\int_0^{\Delta_2} T_2(\Delta_1, \Delta_2, \Delta_3) d\Delta_3}{\int_0^{\infty} T_2(0, \Delta_2, 0) d\Delta_2}\right)^{\alpha/2}$$

$$= \left(\frac{\xi_3^2}{\left(1 + \xi_2^{\alpha} + \xi_3^{\alpha}\right)^{2/\alpha}} + \phi_3(\Delta_3)\right)^{\alpha/2}$$

where $\phi_j(\bar{\triangle}_3)$, j=1,2,3 are exponential decaying functions with increasing $\bar{\triangle}_3$. The progression of delamination occurs when the functions $\phi_j(\bar{\triangle}_3)$, j=1,2,3 are virtually zero. Adding the last three equations shows that the power criterion in Equation (2) is satisfied.

INTERFACE FINITE ELEMENT

The formulation for the interface element is based on the work of Beer 21 . A non-linear solution procedure is necessary because of the geometrical nonlinearities and the nonlinear mechanical behavior of the interface material. The objective of this section is to obtain the tangent stiffness matrix $\mathbf{K}_{t}^{\mathbf{e}}$ and the internal force vector $\mathbf{f}_{int}^{\mathbf{e}}$ required in the nonlinear solution procedure.

A 2n-noded isoparametric interface element with 6n degrees of freedom and applicable to three-dimensional analysis is used. The element consists of an upper and lower surface S_e^\pm with n-nodes each. The natural coordinate system is η_1 and η_2 . For the surfaces S_e^\pm , node j has three translational degrees of freedom $q_{1j}^\pm, q_{2j}^\pm, q_{3j}^\pm$ with the first subscript implying the associated global direction. The nodal displacement vector ${\bf q}$ is arranged as follows,

$$\mathbf{q} = \{\mathbf{q}^{+}, \mathbf{q}^{-}\}^{\mathrm{T}}$$

$$\mathbf{q}^{\pm} = \{..., q_{1j}^{\pm}, q_{2j}^{\pm}, q_{3j}^{\pm}, ...\}^{\mathrm{T}}$$
(29)

and j denotes the node number, j=1,...,n. The displacement field $U_j^\pm(\eta_1,\eta_2),\ j=1,2,3$ for the surfaces S_e^\pm are independent and in terms of the global displacement degrees of freedom g_{ii}^\pm

$$U_i^{\pm}(\eta_1, \eta_2) = q_{in}^{\pm} N_n(\eta_1, \eta_2) \tag{30}$$

where N_n is the shape function corresponding to the n-th degree of freedom. Substituting Equation (30) into Equation (13) gives,

$$\delta \triangle_i = Q_{ji}^+ N_n \delta q_{jn}^+ - Q_{ji}^- N_n \delta q_{jn}^- \tag{31}$$

Equation (31) in matrix form is,

$$\delta \triangle = \left[\mathbf{Q}_{+}^{\mathrm{T}} \mathbf{N}, -\mathbf{Q}_{-}^{\mathrm{T}} \mathbf{N} \right] \delta \mathbf{q}$$

$$= \left[\mathbf{B}^{+}, -\mathbf{B}^{-} \right] \delta \mathbf{q} = \mathbf{B} \delta \mathbf{q}$$
(32)

where N is

$$\mathbf{N} = [..., N_j \, \mathbf{I}, ...], \, j = 1, ..., n \tag{33}$$

and ${\bf I}$ is a 3×3 identity matrix. Equation (32) relates the relative displacement to the nodal displacement degrees of freedom.

The internal force vector of the interface element is obtained by substituting Equation (32) in (3),

$$\delta W_{\text{int}}^e = \delta \mathbf{q}^{\text{T}} \iint_{S_e^m} \mathbf{B}^{\text{T}} \mathbf{T} \, dS_e^m = \delta \mathbf{q}^{\text{T}} \mathbf{f}_{\text{int}}^e \qquad (34)$$

where ${\bf T}$ is the traction vector acting on the deformed midsurface and the integration is performed over the deformed element mid-surface. In numerical analyses, the internal force vector needs to be computed accurately, and the tangent stiffness matrix may be computed approximately. The computation of the tangent stiffness matrix is intensive and a very accurate expression is not required. Therefore, the partial derivatives of the differential area in Equation (14) is neglected. For the computation of ${\bf K_t^e}$, the derivatives of the rotation matrix with respect to the nodal displacements are neglected. This approximation with Equation (32) leads to

$$\mathbf{B}^{+} = \mathbf{B}^{-} = \mathbf{B}_{s}$$

$$\delta \triangle = [\mathbf{B}_{s}, -\mathbf{B}_{s}] \, \delta \mathbf{q} = \mathbf{B}' \delta \mathbf{q}$$
(35)

Thus, the approximate tangent stiffness matrix is,

$$\mathbf{K}_{\mathrm{t}}^{e} = \frac{\partial \mathbf{f}_{\mathrm{int}}^{e}}{\partial \mathbf{q}} \approx \iint_{S_{-}^{m}} \mathbf{B'}^{\mathrm{T}} \mathbf{D} \mathbf{B'} \, dS_{e}^{m}$$
 (36)

where \mathbf{D} is the material tangent stiffness, and is later defined. Equation (36) is rewritten using the relation in Equation (35),

$$\mathbf{K}_{t}^{(e)} = \begin{bmatrix} \mathbf{K}_{s} & -\mathbf{K}_{s} \\ -\mathbf{K}_{s} & \mathbf{K}_{s} \end{bmatrix}$$
(37)

where

$$\mathbf{K}_{s} = \iint_{S_{s}^{m}} \mathbf{B_{s}}^{\mathrm{T}} \mathbf{D} \mathbf{B_{s}} \, dS_{e}^{m} \tag{38}$$

The internal force vector is accurately computed, while the approximations for the tangent stiffness matrix save computational time because only a quarter of the full matrix has to be computed.

Material Tangent Stiffness

The components of the material tangent stiffness \mathbf{D} are obtained in the incremental form,

$$\delta T_i = \frac{\partial T_i}{\partial \triangle_j} \delta \triangle_j = D_{ij} \delta \triangle_j \tag{39}$$

First consider the case in which there is no interpenetration, that is, for $\triangle_3 > 0$. The components of **D** are obtained by differentiation of Equation (27) according to Equation (39),

$$D_{ij} = \frac{T_i^c}{\triangle_j^c} \left(\delta_{ij} - \frac{\bar{\triangle}_i \bar{\triangle}_j}{\tilde{w} \,\mu^{\alpha - \beta}} \, \left| \bar{\triangle}_j \right|^{\alpha - 2} \right) Q \tag{40}$$

where δ_{ij} is the Kronecker delta, Q is given by Equation (24), and \tilde{w} is defined by,

$$\tilde{w} = \begin{cases} 1 & \text{if } \tilde{d} = \mu^{\beta} \\ \tilde{d} & \text{if } \tilde{d} > \mu^{\beta} \end{cases}$$
 (41)

Now consider the case for which interpenetration is detected, that is, $\Delta_3 < 0$. The non-zero components of \mathbf{D} are given by Equation (40) for i, j = 1, 2 and the component related to interpenetration,

$$D_{33} = K_0 \left(1 + \kappa \left| \bar{\Delta}_3 \right|^{\beta} \right) \exp \left(\frac{\kappa \left| \bar{\Delta}_3 \right|^{\beta}}{\beta} \right) \tag{42}$$

where $K_0 = T_3^c \exp(1/\beta)/\triangle_3^c$. The range of the values of D_{33} should be restricted by two conditions: (1) A small D_{33} induces interpenetration, and (2) a large D_{33} produces ill-conditioned matrices. A list of references on these restrictions is given by Dávila et al.²². The value of D_{33} should be in the range,

$$10^6 \, \text{N/mm}^3 < D_{33} < 10^7 \, \text{N/mm}^3$$

The upper bound of the condition cannot be guaranteed because of the exponential nature of Equation (42). Therefore, for $\triangle_3 < 0$, the expressions T_3 and D_{33} are modified to have the form

$$T_3 = K_0 \triangle_3, \quad D_{33} = K_0$$
 (43)

and $K_0 = T_3^c \exp(1/\beta)/\Delta_3^c$.

The material tangent stiffness is non-symmetric, and can be positive definite, semi-definite, or negative definite. For $\mu > 1$, the matrix D_{ij} is negative definite. The material tangent stiffness matrix has properties of an anisotropic material, one which has strong dependence on the relative displacements in all directions. For single-mode delamination, \mathbf{D} is fully diagonal, otherwise, some of the off-diagonals are non-zero.

Consistent and Inconsistent Tangent Stiffness

For the full-Newton-Raphson nonlinear solution procedure, the consistent tangent stiffness matrix is used in the finite element analysis. However, when softening constitutive laws with the consistent tangent stiffness are employed, the tangent stiffness matrix is often ill-conditioned and a

converged solution may not be obtained²³. An alternative solution is to refine the mesh ahead of the crack-tip or the decrease the maximum interfacial strength^{14,24}. Refining the mesh size increases the computational time, and lowering the maximum interface strength can result in a premature initiation of delamination⁷. Alternatively, researchers often utilize a positive definite matrix such as the material secant stiffness when dealing with softening constitutive laws. However, a large number of iterations results in using the material secant stiffness. As an alternative, three different modifications to the tangent stiffness matrix eliminate these convergence difficulties while a converged solution can be obtained in a small number of iterations:

- 1. Equation (36), $K_{ii}^e = \max(0, K_{ii}^e), i = 1, 2, ..., 2n$
- 2. Equation (37), $K_{s_{ii}} = \max(0, K_{s_{ii}}), i = 1, 2, ..., n$
- 3. Equation (40), $D_{ii} = \max(0, D_{ii}), i = 1, 2, 3$

The convergence rate of option 1 is better than option 2, and the convergence rate of option 2 is better than option 3. If the mesh is coarse, is better to choose option 3.

Contact Elements

Interface elements were developed to model initial delaminated surfaces. All the components of the material tangent stiffness is zero, except for the case in which interpenetration is detected. If interpenetration is detected Equation (43) is used. Thus, these interface elements act like contact elements.

FINITE ELEMENT RESULTS

Numerical results are presented for quasi-static loading and unloading of the double cantilever beam (DCB), the end load split (ELS), end notch flexure (ENF), and fixed ratio mixed mode (FRMM) fracture test specimens. Results are also presented for quasi-static loading of the mixed mode bending (MMB). Mode I fracture occurs in the DCB specimen, Mode II occurs in the ELS and ENF specimens, and Mode I and II occur in the FRMM and MMB. The fracture test specimens are shown in Figure 5.

Mode I and mixed-mode test specimens are modeled with the laminate stacking sequence $[0^\circ_2]$ and the unidirectional material properties of Graphite-Epoxy listed in Table 1. An isotropic material with $E=E_{11}$ and $\nu=\nu_{12}$ are used for the Mode II test specimens rather than composite. The maximum interfacial strength and the critical energy release rates are listed in Table 2. The geometrical properties are the length L=100 mm, the arm thickness h=1.5 mm, and width B=10 mm. For the DCB, the geometrical properties are different from the other test specimens: L=150 mm, h=1.5 mm, and B=20 mm. The initial crack length a_0 of each test specimen is: DCB - 50 mm, ENF - 30 mm, ELS - 50 mm, FRMM - 40 mm, and MMB - 20 mm.

The interface elements are positioned between the upper 0° laminate and the lower 0° laminate. Delamination is constrained to grow in the plane between the upper and

Table 1 Graphite-Epoxy Properties

E_{11}	E_{22} , E_{33}	G_{12} , G_{13}	G_{23}	$v_{12}=v_{13}$	v_{23}
150.0 GPa	11.0 GPa	6.0 GPa	3.7 GPa	0.25	0.45

Table 2 Interface Material Properties

T_1 , T_2	T_3	$G_{ m Ic}$	$G_{ m IIc},G_{ m IIIc}$	K_h
80 MPa	60 MPa	0.352 N/mm	1.45 N/mm	10 ⁷ N/mm ³

lower laminates. Interface elements with contact properties were placed along the initial crack length and interface elements formulated with the softening law are placed along the bonded length. The upper and lower laminates are modeled with C3D8I incompatible-mode 8 node solid element available in ABAOUS. Each laminate is modeled with one element through the thickness, 100 elements along the length of the laminate, and one element across the width. See Figure 6a. For the DCB, three elements along the width are used. The eight node isoparametric interface element for three-dimensional analysis shown in Figure 6b is compatible with C3D8I solid element. The element was implemented in the commercial finite element code ABAQUS as an UEL subroutine. Three point Gauss integration is used for the computation of the tangent stiffness matrix and internal force vector.

An incremental-iterative approach is adopted for the nonlinear finite element analysis, and the Newton's method available in ABAQUS is used to trace the loading path of the specimens with a displacement-control analysis. For the MMB, the Riks method available in ABAQUS is used. The modification to the tangent stiffness matrix mostly used is option 2 discussed in the section of interface elements. The response of the test specimens is characterized by the load-deflection curve. A typical finite element model of one of the test specimens consists of about 300 elements, and 2000 degrees of freedom. The computational time required was about 1200 seconds of CPU time on a Sun Solaris 2000. The average number of iterations per load increment is 7.

The finite element solutions are compared to the beam analytical solutions derived from linear elastic fracture mechanics. The analytical solutions for the DCB and ENF are given by Mi et al.¹⁴, and for the FRMM and ELS are given by Chen et al.²⁴. The finite element solutions for the MMB test specimen are compared to the analytical solution in the appendix.

The DCB test specimen shown in Figure 5a is used to determine the interlaminar fracture toughness in Mode I. The load w is symmetrically applied, equal and opposite at the tip of the upper and lower arm of the DCB test specimen. The corresponding reaction force P is computed. The other end of the specimen is clamped. The response of the DCB is

Fig. 5 Fracture test specimens.

a) Finite element model of the ENF test specimen

b) Eight-node isoparametric interface element

Fig. 7 DCB specimen with $a_0 = 50$ mm

Fig. 8 Load-displacement response of Mode II test specimens.

Fig. 9 Load-displacement response of the FRMM test specimens

b) MMB with α =2 and a_0 =20 mm

Fig. 10 Load-displacement response of the MMB test specimens

shown in Figure 7a. For a loading-unloading cycle, excellent agreement of the FEM results are obtained compared to to the closed form solutions and to the experimental data. A top view of the Mode I specimen near the delamination front is shown in Figure 7b. Non-self-similar crack growth occurs because of the anticlastic bending effect. The tangent stiffness matrix in the Newton-Raphson methods did not converge at the limit point because of the large value of the maximum interfacial strength, T^c . The T^c was reduced by half of its original value and a converged solution was obtained. Any of the modifications to the tangent stiffness matrix discussed in the section of interface elements, produced converged solutions without having to modify the originial value of T^c .

The ELS and ENF test specimens shown in Figure 5b and 5c are used to determine the interlaminar fracture toughness in Mode II. For the ELS, the load P is applied at the tip such that the lower arm of the ELS remains in contact with upper arm. The other end of the specimen is clamped. The ENF specimen is simply supported, and the downward vertical displacement w_2 is specified at the mid-span of the specimen. The corresponding reaction force P_2 is computed. The response of the ELS and ENF is shown in Figure 8a and 8b. For a loading-unloading cycle, excellent agreement of the FEM results are obtained compared to the closed form solutions.

The FRMM test specimen is shown in Figure 5d, and is used to evaluate empirical failure criteria for mixed-mode delamination. The displacement w is specified at the tip of the upper arm and the corresponding reaction force P is computed. Mode I is 43% and Mode II is 57%. The response for $\alpha=2$ and $\alpha=4$ is shown in Figure 9a and 9b respectively. For a loading-unloading cycle, excellent agreement of the FEM results are obtained compared to the closed form solutions.

The MMB test specimen is shown in Figure 5c, and is used to evaluate empirical failure criteria for mixed-mode delamination. The length of the lever arm c described in the report by Reeder²⁰ is chosen such that the mixed mode ratio from pure Mode I to pure Mode II can be varied. In this paper, c = 43.72 mm, so that the Mode I and Mode II contributions are 50% each. The MMB is simply supported, and two proportional loads are applied. The load P_1 is applied upward at the tip of the upper arm, and another load P_2 is applied downward at the mid-span. During the loading, the ratio $P_1/P_2 = c/(c+L)$ is fixed. The responses for $\alpha = 4$ and $\alpha = 2$ are shown in Figure 10a and 10b. The finite element response is compared to the analytical solutions in the appendix. In the first analysis, geometric nonlinearity is used. In the second analysis both geometric linearity and nonlinearity are compared with the analytical solutions. The discrepancies on the response corresponding to the stable crack growth of the load-deflection response are because the analytical solution does not consider the effects of geometric nonlinearities. Excellent agreement is obtained with the analytical solutions.

CONCLUSIONS

An irreversible constitutive law that describes the delamination process is presented. The constitutive law is implemented with interface element to predict delamination. It predicts initiation of delamination based on a multi-axial stress criteria, and progression of delamination based on an empirical fracture criteria. A damage parameter is included to prevent the restoration of the previous cohesive state between the interfacial surfaces. To demonstrate the irreversibility capability of the constitutive law, steady-state crack growth is simulated for quasi-static loading-unloading cycle of various fracture test specimens. The finite element solutions are in excellent agreement with the analytical solutions.

ACKNOWLEDGMENTS

This research is sponsored by the Mechanics and Durability Branch, NASA Langley Research Center, Research Cooperative Agreement NCC-1-398. Dr. Damodar Ambur is the technical monitor. The authors gratefully acknowledge the technical discussions with Dr. Pedro Camanho from the University of Porto, Portugal.

REFERENCES

¹Rybicki, E. F. and Kanninen, M. F., "A Finite Element Calculation of Stress Intensity Factors by a Modified Crack Closure Integral," *Eng. Fracture Mech*, *9*, 1977, pp. 931–938.

²Raju, I. S., "Calculation of Strain-Energy Release Rates with Higher Order and Singular Finite Elements," *Eng. Fracture Mech*, 28, 1987, pp. 251–274.

 3 Dugdale, D. S., "Yielding of Steel Sheets Containing Clits," *J. Mech. Phys. Solids, 8*, 1960, pp. 100–104.

⁴Barrenblatt, G. I., "The Mathematical Theory of Equilibrium of Cracks in Brittle Fracture," *Adv. Appl. Mech.*, *9*, 1962, pp. 55–129.

⁵Hilleborg, A., Modeer, M., and I.E., P., "Analysis of Crack Formation and Crack Growth in Concrete by Means of Fracture Mechanics and Finite Elements," *Cement & Concrete Res.*, *6*, 1976, pp. 773–782.

⁶Needleman, A., "A Continuum Model for Void Nucleation by Inclusion Debonding," *J. Appl. Mech.*, Vol. 54, 1987, pp. 525–531.

⁷Goyal-Singhal, V. and Johnson, E., "Computational Issues in Modeling the Delamination Process Using Interface Finite Elements," *Proceedings of the American Society for Composites, 16th Technical Conference, (9-12 September 2001, Blacksburg, VA) Technomic Publishing Co., Inc., Lancaster PA, CD-ROM,* 2001.

⁸Rose, J. H., Ferrante, J., and Smith, R. J., "Universal Binding Energy Curves for Metals and Bimetallic Interfaces," *Physical Review Letters*, *47*(9), 1981, pp. 675–678.

⁹Xu, X. and Needleman, A., "Numerical Simulations of Fast Crack Growth in Brittle Solids," *J. Mech. Phys. Solids*, Vol. 42, 1994, pp. 1397– 1434

¹⁰Shahwan, K. W. and Waas, A. M., "Non-self similar decohesion along a finite interface of unilaterally constrained delaminations," *Proc. R. Soc. Lond. A.*, 153, 197, 1997, pp. 515–550.

¹¹Ortiz, M. and Pandolfi, A., "Finite-Deformation Irreversible Cohesive Elements for Three-Dimensional Crack-Propagation Analysis," *Int. J. Numer. Meth Engng*, Vol. 44, 1999, pp. 1267–1282.

¹²Mohammadi, S., Orwen, D., and Peric, D., "A Combined Finite/Discrete Element Algorithm for Delamination Analysis of Composites," *Finite Element in Analysis and Design*, 28(4), 1998, pp. 321–336.

¹³Allix, O. and Ladevèze, P., "Interlaminar Interface Modelling for the Prediction of Delamination," *Composite Structures*, 22, 1992, pp. 235–242.

¹⁴Mi, Y., Crisfield, M., Davies, G., and Hellweg, H.-B., "Progressive Delamination Using Interface Elements," *Journal of Composite Materials*, *32*, 1998, pp. 1246–1273.

¹⁵de Moura, M., Marques, J., and de Castro, P., "Modeling Compression Failure after Low Velocity Impact On Laminated Composites Using Interface Elements," *Journal of Composite Materials*, 31(15), Vol. 54, 1997, pp. 1462– 1479.

¹⁶Dávila, C. and Camanho, P., "Decohesion Elements using Two and Three-Parameter Mixed-Mode Criteria," American Helicopter Society International Structures Specialists' Meeting, Williamsburg, VA, October 30-November 1, 2001, 2001.

¹⁷Lagace, P. A. and Bhat, N. V., "On the Prediction of Delamination Initiation," *Advanced Composites 93, International Conference on Advanced Composite Materials, The Minerals Metals and Materials Society*, edited by E. by T. Chandra and A. K. Dhingra., 1993.

¹⁸Whitcomb, J., "Analysis of Instability-Related Growth of a Through-Width Delamination," NASA TM 86301, 1984.

¹⁹Wu, E. M. and Reuter Jr., R., "Crack Extension in Fibreglasss Reinforced Plastics," *Report No. 275, T & AM, University of Illinois*, 1965.

²⁰Reeder, J., "An Evaluation of Mixed-Mode Delamination Failure Criteria," *NASA Technical Memorandum* 104210, February 1992.

²¹Beer, G., "An Isoparametric Joint/Interface Element for the Finite Element Analysis," *Int. J. Numer. Methods Eng.*, 21, 1985, pp. 585–600.

²²Dávila, C., Camanho, P., and de Moura, M., "Mixed-Mode Decohesion Elements for Analyses of Progressive Delamination," *Proceedings of the 42nd AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics and Materials Conference, Seattle, Washington, April 16-19, 2001.*, 2001.

²³de Borst, R. and Rots, J., "Occurrence of Spurious Mechanisms in Computations of Strain-Softening Solids," *Eng. Comput.*, 6, 1989, pp. 272– 280

²⁴Chen, J., Crisfield, M., Kinloch, A., Busso, E., Matthews, F., and Qiu, Y., "Predicting Progressive Delamination of Composite Material Specimens Via Interface Elements," *Mechanics of Composite Materials and Structures*, 6, 1999, pp. 301–317.

APPENDIX

The beam analytical solutions based on linear elastic fracture mechanics for the MMB test specimen are presented without details. In general, the total energy release rate is

$$G_T = G_I + G_{II} \tag{44}$$

 G_I and G_{II} are the Mode I and Mode II energy release rate contributions. The delamination propagates when,

$$G_T = G_c = G_I^m + G_{II}^m \tag{45}$$

and G_c is the critical energy release rate, G_I^m and G_{II}^m are the the Mode I and Mode II energy release rates at crack propagation. For all the fracture test specimens, it is possible to express $\phi = G_I^m/G_{II}^m$, where $\phi \in [0, \infty)$, so that the G_c value can be computed based on the fracture criterion in Equation (2)

$$G_c = (1+\phi)\left(\left(\frac{\phi}{G_{Ic}}\right)^{\alpha/2} + \left(\frac{1}{G_{IIc}}\right)^{(\alpha/2)}\right)^{-(2/\alpha)} \tag{46}$$

The derivations to obtain the expression of ϕ for the MMB specimen are omitted here, and is

$$\phi = \frac{G_I}{G_{II}} = \frac{G_I^m}{G_{II}^m} = \frac{4}{3} \left(\frac{6c - L}{2c + L} \right) \tag{47}$$

where c is the length of the lever arm, and L is the length of the MMB specimen. For simplifying purposes, the loads P_I

and P_{II} associated to modes I and II respectively are defined as

$$P_I = \frac{L}{c} \left(\frac{6c - L}{4L} \right) P_1, \quad P_{II} = \frac{L}{c} \left(\frac{2c + L}{L} \right) P_1 \quad (48)$$

The load P_1 is defined in Figure 5d. The initial load-deflection response is linear and given by

$$w_1 = \frac{16L}{3c} \left(\frac{6c - L}{4L} \right) \frac{P_1 a_0^3}{EI} \tag{49}$$

where E is the Young's Modulus and I is the moment of inertia. The load-deflection response, when delamination propagates with a < L/2 is

$$w_1 = \frac{16P_I}{3EI} \left(\frac{8BEIG_c}{64P_I^2 + 3P_{II}^2} \right)^{3/2} \tag{50}$$

where B is the width of the beam. The load-displecement relation when delamination propagates with a>L/2 is obtained by solving the quadratic equation for a,

$$(64P_I^2 + 3P_{II}^2 - 64P_I P_{II}) a^2$$

$$- (6P_{II}^2 - 32P_I P_{II} L) a - (3P_{II}^2 L^2 - 8BEIG_c) = 0$$
(51)

and substituting its solution into

$$w_1 = \frac{16L}{3c} \left(\frac{6c - L}{4L}\right) \frac{P_1 a^3}{EI} \tag{52}$$